Charting the Way Forward to Cadmium and Hexavalent Chromium Free Connectors: NAVSEA Usage and Testing ASETSDefense 2012: Workshop on Sustainable Surface Engineering for Aerospace and Defense 27 August 2012 Dr. Jerilyn Brunson **Naval Surface Warfare Center, Dahlgren Division** Approved for public release; distribution is unlimited. The views expressed in this brief are those of the authors and do not reflect the official policy or position of the Department of the Navy, the Department of Defense, or the U.S. government. | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|---|---|--|--| | 1. REPORT DATE
27 AUG 2012 | | 2. REPORT TYPE | | 3. DATES COVE 00-00-2012 | RED
2 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT NUMBER | | | | | | | | Charting the Way | 5b. GRANT NUMBER | | | | | | | | Connectors: NAVS | SEA Usage and Test | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AE fare Center,Dahlgr | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | | OTES
SETSDefense 2012:
-30, 2012, San Diego | - | inable Surface E | ngineering fo | r Aerospace and | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | ATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | of Pages
11 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Overview - Navy Connectors - Specification Work - Collecting the Data - Understanding the Data - NSWCDD—Test Efforts for M28876 Fiber Optic Connectors - Wrap Up - Going cadmium and hexavalent chromium "free" - Many alternatives exist but few qualified connectors without cadmium and/or hexavalent chromium exist - < 0.1 percent by weight of hexavalent chromium is allowed</p> - Without qualified cadmium and hexavalent chromium free connectors available to existing and future programs: - Waivers for qualified cadmium connectors will not continue - Waivers for non-qualified connectors increase risk to performance requirements Meeting performance and regulation at the same time. ### **Navy Connectors** | Cadmium | Electroplated
Aluminum | Electroplated
ZnNi | Nickel PTFE | Electroless Nickel | Corrosion Resistant
Steel | Other** | Status | |------------|---------------------------------------|--|---|---|--|---|---| | Х | Х | Х | Х | Х | | Silver, Tin | Active | | Х | | | | | Χ | Zincated Al w/copper | Not for New Design | | Х | | | | | Passivated | | Active | | Х | | | | | | | Active | | Х | Х | Х | Х | | Х | Hard oxide | Active | | Х | Х | Х | Х | Х | Passivated | Zinc, tin, gold | Active | | Х | | | | | | Gold, tin | Not for New Design | | Х | Х | χ† | Х | Х | | | Active | | Х | Х | Х | Х | | | | Not for New Design | | Х | | <u>.</u> | | | Х | | Active | | Х | | | | | Passivated | Zinc, anodized AA | Active | | Х | Х | Х | Х | | | | Active | | Х | Х | Х | Х | Х | Passivated | Titanium | Active | | Х | X | χ† | χ† | χ† | Passivated | Tin, anodized | Active | | Х | | | | X | Passivated | | Active | | X | | | | X | | Tin | Not for New Design | | Х | | | | | | | Active | | Х | χ† | Х | Х | Х | Passivated | | Active | | Х | | | | | | | Active | | Х | X | Х | Х | X | Passivated | Tin, anodized AA | Active | | Compatible | | | | | Passivated | Any | Active | | | | | | | Passivated | Any | Active | | Х | | | | Х | Passivated | Tin | Active | | Х | | | | Х | | | Active | | Х | Х | Х | Х | Х | Passivated | Black anodize | Active | | | X X X X X X X X X X X X X X X X X X X | Cadmium Aluminum X | Cadmium Aluminum ZnNi X | Cadmium Electroplated Aluminum Electroplated ZnNi Nickel PTFE X < | Cadmium Electroplated Aluminum Electroplated ZnNi Nickel PTFE Electroless Nickel X | Cadmium Aluminum ZnNi Nickel PTFE Electroless Nickel Steel X Passivated X X X X X Passivated X X X X X Passivated X X X X X Passivated X X X X X Passivated | Cadmium Electroplated Aluminum Electroplated ZnNi Nickel PTFE Electroless Nickel Corrosion Resistant Steel Other** X X X X X Zincated Al w/copper X | ^{*}Finishes are typically selected by connector class. Not all finishes or platings are available for all classes. Some classes of connectors still require cadmium to meet performance requirements, but others could be replaced by currently allowed alternative plating/finish classes. ^{**} Other finishes or platings may only be appropriate for a limited selection of parts, e.g., contacts, and not allowable on backshells, etc. PRF specifications do not explicitly specify platings, only that they must meet performance requirements. [†]A qualified connector with alternative plating on Qualified Parts List is available. # **Specification Work** - Searchable database of connector specifications created at Naval Surface Warfare Center, Dahlgren Division (NSWCDD) - Generated reports provide information and guidance: - What are my performance requirements? - What is the level of risk associated with a coating change for each performance requirement? - Possibilities for qualification by similarity - Generic test plan based on high and medium risk to performance requirements - Known "gotchas" of changing from cadmium to an alternative - Will update and adapt information as additional test data is obtained. ## **Collecting the Data** - Enormous body of work exists; spread across multiple fields and dozens of organizations. - NSWCDD searchable database currently contains test results for: - AlumiPlate - Ni-PTFE - Zn-Ni - Reports generated by user criteria: - Coating - Tests performed - Sample type: connector, lab coupon, fastener, etc. - Including specific connector, e.g. M38999 AlumiPlate is a registered trademark of AlumiPlate, Inc. ## **Understanding the Data** - Variety leads to variability. - Increasingly complex chemical formulations and processes - Multiple coating types increase risk of incompatibility - Only cadmium behaves like cadmium. - Differences in corrosion mechanisms, oxides, surface chemistries - Contradictory data may indicate different conditions: - Variability in coating process - Variability in test process - Document, document, document! Expect the unexpected. ### **NSWCDD Test Efforts for M28876 Fiber Optic Connectors** - Primary goals of test effort - Identify candidate(s) for full qualification of M28876 fiber optic connectors - Seventeen coatings initially identified, representing eight types of coatings - 340 connector pairs with backshells - Candidates for full qualification will undergo compatibility testing - Utilize data to provide overarching guidance for all Navy connectors - Overall coating performance by type - What to test - Qualification by similarity - What not to test - Down selecting coating types NSWCDD will take custody of samples after testing. Additional conductivity testing planned at NSWCDD. - M28876 testing will provide greater insight into the performance of cadmium alternatives over a broader range of requirements. - Candidate(s) for full qualification - Guidance for all Navy connectors - Continuing work to gather test reports and data for inclusion in cadmium alternative database. - We're going to need a bigger database. The challenge is enormous. You are not alone.